

SURFACE SAND FILTER
COST ESTIMATE WORKSHEET
2005 Prices

Project Title

Owner

Location

Project Number

Date

Description Units Quantity Unit Cost Total Estimated
Price

Site Preparation
Tree removal - up to 12" diameter each $350.00 $0.00
Clear and grub brush square yard $1.50 $0.00
Tree protection - temp. fence lineal foot $3.00 $0.00
Topsoil - 6" depth, salvage on site square yard $4.50 $0.00

Site Formation
Excavation - 6' depth square yard $8.00 $0.00
Grading square yard $1.50 $0.00
Hauling off-site - 6' depth square yard $10.00 $0.00

Structural Components
Underdrain - with pea gravel and geotextile square yard $400.00 $0.00
Inlet structure each $1,500.00 $0.00
Sand filter media - 18" depth square yard $15.00 $0.00
Outlet structure each $3,000.00 $0.00

Site Restoration
Sod filter strip lineal foot $1.50 $0.00
Soil preparation square yard $5.00 $0.00
Seeding square yard $0.50 $0.00

Subtotal $0.00
10% Contingencies $0.00

Subtotal $0.00
Apply MN Location Factor

TOTAL CONSTRUCTION COST $0.00

Annual Operation and Maintenance
Debris removal per visit $50.00 $0.00
Mowing per visit $150.00 $0.00
Sediment removal per year $500.00 $0.00
Gate / valve operation per visiit $125.00 $0.00
Erosion repair square yard $75.00 $0.00
Inspection per visit $125.00 $0.00

Subtotal $0.00
Apply MN Location Factor

TOTAL ANNUAL O&M COST $0.00

Minnesota Location Factors
Bemidji 0.963
Brainerd 1.003
Detroit Lakes 0.962
Duluth 0.991
Mankato 0.990
Minneapolis 1.035
Rochester 0.983
St. Paul 1.000
St. Cloud 1.002
Thief River Falls 1.042
Willmar 0.961
Windom 0.935

Note: Suggested unit costs are based on RSMeans prices for Spring, 2005, then factored into an area basis based on typical design
features for Media Filtration BMPs. To be used for preliminary cost estimation.

TYPICAL CONSTRUCTION SEQUENCING-GRASS CHANNEL:

1. EXCAVATE CHANNEL TO SUBGRADE ELEVATIONS PER THE PLAN.

2. CONSTRUCTION SEQUENCE VARIES DEPENDING ON IN-SITU SOIL TYPE. SEE
TABLE 1 FOR PROPER SEQUENCE FOR LOOSENING SUBSOILS AND ADDING
SOIL AMENDMENTS.

3. LOOSEN SOIL IN A MANNER THAT AVOIDS RECOMPACTION OF THE SOIL BY
CONSTRUCTION TRAFFIC.

4. AFTER SOIL LOOSENING AND ADDITION OF SOIL AMENDMENTS THE
SURFACE OF THE SWALE WILL BE ROUGH.

5. IF POSSIBLE, STABILIZE ALL UPSTREAM TRIBUTARY AREAS BEFORE
COMPLETING FINISH GRADING OF SWALES. THIS WILL MINIMIZE THE
DEPOSITION OF SEDIMENT IN THE FINISHED SWALE.

6. IN THE EVENT THAT SEDIMENT IS INTRODUCED INTO THE BMP DURING OR
IMMEDIATELY FOLLOWING EXCAVATION, THIS MATERIAL WILL NEED TO BE
REMOVED FROM THE SWALE PRIOR TO INITIATING THE NEXT STEP IN THE
CONSTRUCTION PROCESS. THIS IS ESPECIALLY IMPORTANT IF THE SWALE
HAS BEEN DESIGNED TO INFILTRATE STORMWATER: SEDIMENT THAT HAS
BEEN WASHED INTO THE SWALE DURING THE EXCAVATION PROCESS CAN
SEAL THE PERMEABLE MATERIAL, SIGNIFICANTLY REDUCING THE
INFILTRATION CAPACITY OF THE SOILS.

7. FINISH GRADE THE SWALE USING METHODS THAT AVOID RECOMPACTION
OF LOOSENED SOIL. ACCEPTABLE METHODS INCLUDE HAND RAKING,
SMOOTHING WITH A BACKHOE BUCKET FROM OUTSIDE THE LIMITS OF
THE SWALE, AND/OR PULLING A DRAG BEHIND LOW GROUND PRESSURE
EQUIPMENT LIKE AN ATV.

8. SOW SEED AND PLACE EROSION CONTROL BLANKET AFTER FINISH
GRADING AND BEFORE THE FIRST RAINFALL EVENT (WITHIN 24 HOURS IS
PREFERRED). DEPOSITION OF SEDIMENT ON TOP OF THE EROSION
CONTROL BLANKET MAY KILL SEED AND BECOME A SOURCE OF SEDIMENT
WASHING OFF SITE. SEDIMENT ON TOP OF THE EROSION CONTROL
BLANKET SHALL BE REMOVED TO A DEPTH LESS THAN ONE INCH.

9. IF STEP 6 IS NOT COMPLETED BEFORE THE FIRST RAINFALL EVENT, REPAIR
RESULTING EROSION AND REMOVE ALL ACCUMULATED SEDIMENT FROM
THE SWALE BEFORE SOWING SEED AND PLACING EROSION CONTROL
BLANKET. EROSION REPAIR AND SEDIMENT REMOVAL SHALL BE
COMPLETED WITHOUT COMPACTING THE SOIL (SEE STEP 5).

GENERAL NOTES - GRASS CHANNELS AND DRY SWALES:

1. INSTALL ALL TEMPORARY EROSION AND SEDIMENT CONTROL MEASURES IN ACCORDANCE WITH THE SWPPP, PROJECT PLANS, AND SPECIFICATIONS IN ORDER TO
EFFECTIVELY REDUCE THE VOLUME AND VELOCITY OF RUNOFF AND REDUCE EROSION OF SURFACE SOILS AND TO CONTROL SEDIMENT TRANSPORT OFF SITE DURING THE
CONSTRUCTION PERIOD.

2. INSPECT AND MAINTAIN ALL EROSION AND SEDIMENT CONTROL MEASURES DURING THE DURATION OF THE PROJECT.

3. SEED MIX SHALL BE SELECTED BASED ON SITE CONDITIONS INCLUDING SOIL TYPE, MOISTURE CONDITIONS, FLOW CONDITIONS, SUN VS. SHADE CONDITIONS, AESTHETICS,
AND MAINTENANCE REQUIREMENTS. MNDOT SPECIFICATION 3876 PROVIDES USEFUL CRITERIA FOR SELECTING APPROPRIATE SEED MIXTURES.

4. EROSION CONTROL BLANKET SHALL BE SELECTED IN ACCORDANCE WITH MNDOT SPECIFICATION 3885 FOR THE SPECIFIC SITE CONDITIONS. THE MINIMUM RECOMMENDED
EROSION CONTROL BLANKET IS CATEGORY 3, 2S. MORE PERMANENT EROSION CONTROL BLANKET MAY BE REQUIRED BASED ON SWALE GRADIENT, FLOW VELOCITY, AND
FLOW DEPTH.

5. EROSION CONTROL BLANKETS INSTALLATION SHALL BE IN ACCORDANCE WITH MNDOT SPECIFICATION 3885 AND MANUFACTURERS RECOMMENDATIONS FOR ANCHORING,
CHECK TRENCHES, AND EDGE AND END OVERLAPS.

6. AVOID COMPACTION OF ALL IN-SITU SOILS AND IMPORTED SOILS UNLESS DIRECTED OTHERWISE. DO NOT LOOSEN SUBSOIL UNDER CHECK DAMS.

7. IF POSSIBLE, RESTRICT FLOW OR DIVERT FLOW FROM SWALE UNTIL VEGETATION IS ESTABLISHED.

TYPICAL CONSTRUCTION SEQUENCING-DRY SWALES (SEE SHEET 2):

1. EXCAVATE CHANNEL TO SUBGRADE ELEVATIONS PER THE PLAN.

2. CONSTRUCT CHECK DAMS AT THE LOCATIONS AND TO THE ELVATIONS
SHOWN ON THE PLANS.

3. CONSTRUCTION SEQUENCE VARIES DEPENDING ON IN-SITU SOIL TYPE. SEE
TABLE 1 FOR PROPER SEQUENCE FOR LOOSENING SUBSOILS AND ADDING
SOIL AMENDMENTS.

4. LOOSEN SOIL IN A MANNER THAT AVOIDS RECOMPACTION OF THE SOIL BY
CONSTRUCTION TRAFFIC. DO NOT LOOSEN SOILS UNDER CHECK DAMS.

5. INSTALL UNDERDRAIN (IF SPECIFIED) AFTER LOOSENING SUBGRADE SOILS.
CAREFULLY COVER UNDERDRAIN WITH SAND TO AVOID COMPACTION AND
DAMAGE TO THE PIPE. MARK THE LOCATION OF UNDERDRAIN AS
NECESSARY TO AVOID DAMAGING THE PIPE DURING SUBSEQUENT
CONSTRUCTION ACTIVITIES.

6. STABILIZE ALL UPSTREAM TRIBUTARY AREAS BEFORE COMPLETING FINISH
GRADING OF SWALES. THIS WILL MINIMIZE THE DEPOSITION OF SEDIMENT
IN THE FINISHED SWALE.

7. FINISH GRADE THE SWALE USING METHODS THAT AVOID RECOMPACTION
OF LOOSENED SOIL. ACCEPTABLE METHODS INCLUDE HAND RAKING,
SMOOTHING WITH A BACKHOE BUCKET FROM OUTSIDE THE LIMITS OF THE
SWALE, AND/OR PULLING A DRAG BEHIND LOW GROUND PRESSURE
EQUIPMENT LIKE AN ATV.

8. SOW SEED AND PLACE EROSION CONTROL BLANKET AFTER FINISH
GRADING AND BEFORE THE FIRST RAINFALL EVENT (WITHIN 24 HOURS IS
PREFERRED). DEPOSITION OF SEDIMENT ON TOP OF THE EROSION
CONTROL BLANKET MAY KILL SEED AND BECOME A SOURCE OF SEDIMENT
WASHING OFF SITE. SEDIMENT ON TOP OF THE EROSION CONTROL
BLANKET SHALL BE REMOVED TO A DEPTH LESS THAN ONE INCH.

9. IF STEP 6 IS NOT COMPLETED BEFORE THE FIRST RAINFALL EVENT, REPAIR
RESULTING EROSION AND REMOVE ALL ACCUMULATED SEDIMENT FROM
THE SWALE BEFORE SOWING SEED AND PLACING EROSION CONTROL
BLANKET. EROSION REPAIR AND SEDIMENT REMOVAL SHALL BE
COMPLETED WITHOUT COMPACTING THE SOIL (SEE STEP 5).

